CS 106A, Lecture 3 Problem-Solving with Karel

reading:

Karel the Robot Learns Java, Chapters 3-6

Karel condition methods

 Karel has some commands that are not meant to be complete statements, but rather are used to ask questions:

Test	Opposite	What it checks
<pre>frontIsClear()</pre>	<pre>frontIsBlocked()</pre>	Is there a wall in front of Karel?
leftIsClear()	leftIsBlocked()	Is there a wall to Karel's left?
rightIsClear()	rightIsBlocked()	Is there a wall to Karel's right?
beepersPresent()	noBeepersPresent()	Are there beepers on this corner?
beepersInBag()	noBeepersInBag()	Any there beepers in Karel's bag?
facingNorth()	notFacingNorth()	Is Karel facing north?
<pre>facingEast()</pre>	notFacingEast()	Is Karel facing east?
facingSouth()	notFacingSouth()	Is Karel facing south?
facingWest()	notFacingWest()	Is Karel facing west?

Exercise: Sweeper

- Recall, last lecture we wrote a "sweeper" that picks up all beepers in front of Karel in a straight line.
- Suppose we want our sweeper to walk Karel all the way to the edge of the world (or the nearest wall), regardless of the world's size.
 - What should we set our for loop's max to?
 - Is a for loop really the right tool for solving this problem?

The while loop

Repeatedly executes its body as long as a logical test is true

```
while (test) {
 statements;
}
```

• Example:

```
// drop all of my beepers
while (beepersInBag()) {
 putBeeper();
}
```

while is different from if.
 if checks the test just once.
 while checks it repeatedly until it fails.

Question

```
// solution 1
while (frontIsClear()) {
 if (beepersPresent()) {
 pickBeeper();
 }
 move();
}
```

```
// solution 2
while (frontIsClear()) {
 move();
 if (beepersPresent()) {
 pickBeeper();
 }
}
```


- Q: Which solution works for all cases?
 - A. Solution 1
 - B. Solution 2
 - C. Both
 - D. Neither

A tricky bug

- Our code fails when there is a beeper at the final corner.
 - Changing the order of statements is likely to make it fail when there is a beeper at the *first* corner. It must work for both.

Fencepost problem

- **fencepost problem**: One with repeated statements, where some statements should be repeated *n* times and some *n*-1 times.
 - Like creating a fence with 5 posts and 4 wires between the posts.

```
Incorrect:
Loop {
 place a post.
 place some wire.
}
```

Correct:

```
place a post.
loop {
 place some wire.
 place a post.
}
```


Fencepost loop

- To solve a fencepost problem, perform the task that needs to happen n times (the "post") once outside the loop.
 - If necessary, invert the steps inside the loop ("wire", then "post").

```
public void run() {
 safePickup();
 // post
 while (frontIsClear()) {
 move();
 // wire
 safePickup();
 // post
public void safePickup() {
 if (beepersPresent()) {
 pickBeeper();
```


Exercise: Racetrack

- Write a Racetrack Karel that walks around the world's perimeter one time to completion.
- Your code should work for a world of any size.

You may assume:

- Karel starts at (1,1) facing E
- the world is rectangular
- there are no walls other than the outer border

Racetrack solution

```
import stanford.karel.*;
public class Racetrack extends Karel {
 public void run() {
 for (int i = 0; i < 4; i++) {
 runOneLength();
 public void runOneLength() {
 while (frontIsClear()) {
 move();
 turnLeft();
```


Exercise: Hurdle jumper

 Write a HurdleJumper that can move Karel up and over 8 "hurdles" made of walls of arbitrary height.

You may assume:

- Karel starts at (1,1) facing East
- Each hurdle is a vertical wall
- The ground is "flat" otherwise
- Every hurdle can be jumped over

Hurdle jumper solution

```
public class HurdleJumper extends SuperKarel {
 public void run() {
 for (int i = 0; i < 8; i++) {
 jump();
 public void jump() {
 ascendHurdle();
 move();
 descendHurdle();
 public void ascendHurdle() {
 turnLeft();
 while (rightIsBlocked()) {
 move();
 turnRight();
 public void descendHurdle() {
 turnRight();
 while (frontIsClear()) {
 move();
 turnLeft();
```

Pre/post comments

- **precondition**: Something you *assume* is true at the start of a method.
- postcondition: Something you promise is true at the end of a method.
 - pre/post conditions should be documented using comments.


```
/*
  * Jumps Karel over one hurdle of arbitrary height.
  * Pre: Karel is facing right, next to a jumpable hurdle.
  * Post: Karel will be over the hurdle, facing right.
  */
public void jump() {
 ascendHurdle();
 move();
 descendHurdle();
}
```


— What are pre/post conditions of other methods we have written?

Exercise: Roomba

- Write a Roomba Karel that sweeps the entire board of all beepers.
 - Karel starts at (1,1) facing East.
 - The world is rectangular, and some squares contain beepers.
 - There are no interior walls.
 - When the program is done, the world should contain 0 beepers.
 - Karel's ending location does not matter.
- How should we approach this tricky problem?

Roomba solution

```
import stanford.karel.*;
public class RoombaKarel extends SuperKarel {
 public void run() {
 sweep();
 while (leftIsClear()) {
 moveUp();
 sweep();
 public void sweep() {
 safePickup();
 while (frontIsClear()) {
 move();
 safePickup();
 returnHome();
```


Roomba solution cont'd.


```
public void returnHome() {
 turnAround();
 while (frontIsClear()) {
 move();
 turnAround();
}
public void moveUp() {
 turnLeft();
 move();
 turnRight();
}
public void safePickup() {
 if (beepersPresent()) {
 pickBeeper();
```


Practice problems

- Ch. 4: **BeeperCollectingKarel**; collect beepers from tall towers
- Ch. 5: MazeRunningKarel; find beeper in maze by "right-hand rule"
- Ch. 5: **DoubleBeepers**; double number of beepers in a corner (harder than it sounds!)

Private methods

- private method: An advanced concept. Public methods can be called by other classes/programs. Private ones cannot.
 - Not really relevant for our Karel programs, which always have 1 class.
 - The book examples always use private methods. (except run)
 - Your methods on HW1 can be either public or private. (Up to you)

```
public void run() {
 safePickup();
 while (frontIsClear()) {
 move();
 safePickup();
 }
}
private void safePickup() {
 if (beepersPresent()) {
 pickBeeper();
 }
}
```

Advanced: Colors

- The SuperKarel class has an additional method paintCorner that sets Karel's current position to be a given color.
 - Valid colors are BLACK, BLUE, CYAN, DARK_GRAY, GRAY, GREEN,
 LIGHT_GRAY, MAGENTA, ORANGE, PINK, RED, WHITE, YELLOW, and
 null (no color)

```
import stanford.karel.*;

public class RedStripe extends SuperKarel {
 public void run() {
 while (frontIsClear()) {
 paintCorner(RED);
 move();
 }
 }
}
```